How do we detect photons? Kensuke Okada RIKEN BNL Research Center April 20, 2012 #### Self-introduction - Researcher of high energy physics (experiment) - In the past, - Neutrino and nucleus - Polarized protons - Heavy ions ## In short Hit them, collect debris, imagine what happened. A lot of events. *) Difference: E=mc² ## Photon in high energy physics - The photon is an important probe. - Since the photon doesn't feel the strong force, it brings information undisturbed from the collision. ## Goal for today - What is photon? - Photon interactions - What is Electromagnetic Calorimeter? - Application example (PHENIX experiment) Feel free to ask any question. ## Photon (= EM wave) A high frequency end of the electromagnetic wave. $$rot\mathbf{E}(\mathbf{x},t) + \frac{\partial \mathbf{B}(\mathbf{x},t)}{\partial t} = 0,$$ $$rot\mathbf{H}(\mathbf{x},t) - \frac{\partial \mathbf{D}(\mathbf{x},t)}{\partial t} = 0,$$ $$div\mathbf{D}(\mathbf{x},t) = 0,$$ $$div\mathbf{B}(\mathbf{x},t) = 0.$$ ## Photon (=EM wave) E=hv h=6.6*10^-34 [Js] 1eV=1.6*10^-19[J] ## Photon detector examples ## Detection principle *) It is not specific to the photon detection. ## Strength of interactions - Image: wave → particle - Cross section (barn) 1 barn= $$10^{-28}$$ m²= 10^{-24} cm² 10²² 1cm 10^22/N_A*A/ ρ = 3 [cm] ρ =11.35 g/cm³ A=207.2 N_A =6.02*10²³ #### Cross section of Lead #### Photon conversion It happens only in the material. (E, **p**) $$(E\gamma,0,0,E\gamma)$$ $e+(\sqrt{(m_e^2+p_x^2+p_z^2)}, p_x,0,p_z)$ $e-(\sqrt{(m_e^2+p_x^2+p_z^2)}, p_x,0,p_z)$ #### Conservations Momentum $$E_{\gamma}=2p_z$$ Energy $$E_{\gamma}=2\sqrt{m_e^2+p_x^2+p_z^2}$$ Even $p_x=0$, they can not consist together. It needs a help from the nucleus. Strong electromagnetic field near the nucleus. ## Electromagnetic shower Photon converts to electrons Electrons also emit a photon (Bremsstrahlung) Electromagnetic cascade shower (This particular picture is an image.) ## Electromagnetic shower #### Electromagnetic cascade shower Typical length for one generation (= radiation length, X₀) $X_0^{180A/Z^2} [g/cm^2]$ Development of cascade shower $$-N(t) = 2^{t}$$ - $$E(t)$$ /particle = $E_0 \times 2^{-t}$ t in radiation length ■ Process continues until $E(t) < E_c$ $$- T_{max} = ln(E_0/E_c)/ln2$$ $$N_{total} = \sum_{t=0}^{t_{\text{max}}} 2^t = 2^{t_{\text{max}}+1} - 1 \approx 2 \cdot 2^{t_{\text{max}}} = 2 \frac{E_0}{E_c}$$ ■ Moliere radius $$R_{M} = \frac{21MeV}{E_{c}} X_{0} \left[g / cm^{2} \right]$$ Ec: critical energy radiation loss = ionization loss depends on the material. Ec~550MeV / Z 90% included ## What happens at end of day? #### **Radiation** Photons with a long absorption length come out. \propto E γ =Electromagnetic Calorimeter Figure 9.1 Two types of calorimeters. ## Photomultiplier Tube (PMT) One of widely used detector. You might be already familiar with it. #### PMT structure ## Detection principle summary • Electromagnetic Calorimeter (EMCal) # APPLICATION (PHENIX EXPERIMENT) #### PHENIX EMCal ## **EMCal types** **WWW** #### What can we learn from old detectors? PHENIX design was in 1980-1990's - Since the basic photon interaction is the same, detectors are not very different. - The size is different. For the detection principle, old text books are still useful. # Energy resolution (σ_E/E) - (a) Sampling Fluctuations - (b) Noise, Pedestal Fluctuations - (c) Non uniformities, Calibration errors, Incomplete shower containment (leakage) $$\frac{\sigma}{E} = \frac{a}{\sqrt{E}} \oplus \frac{b}{E} \oplus c \qquad \sigma_{total} = \sqrt{\sigma_a^2 + \sigma_b^2 + \sigma_c^2}$$ # σ_{E}/E $$\frac{\sigma}{E} = \frac{a}{\sqrt{E}} \oplus \frac{b}{E} \oplus c$$ Usually it gives the best performance with a subset of detector. The "c" term is often dominant in the real experiment. #### Calibration - Energy scale (Signal → Energy) - Uniformity (25k channels) (It determines the constant term) - Methods - Based on other measurements - Based on physics processes In the following slides, I will show various methods. (a few pages/method) #### Based on other measurements - Test beam - Electron Energy/Momentum ratio - The tracking system measures the momentum. - Laser light input - PIN photo diode for the light intensity. ## Electron E/p (=Energy/Momentum) A electron is bent by the magnetic field. The momentum measured by tracking. Electron ~ photon response Compare energy (E) and momentum (p) (The electron mass is negligible. So E/p=1) Issue: low statistics ## Laser input PIN photodiode didn't work as we expected. Currently the system is used to check the relative time dependence of each tower. Fig. 2. Laser light distribution and monitoring system ## Based on Physics processes - Spectra shape - Minimum ionizing particle (MIP) - π^0 decay, mass Spectra slope for uniformity ## MIP (Minimum ionizing particle) ~60% of charged particles penetrate PHENIX EMCal. As it gets through the material, it kicks electrons of atoms. (Ionization) ## MIP (Minimum ionizing particle) ## MIP peak in the EMCal For scale and uniformity ## π^0 mass π^0 ``` Mass m=134.9766\pm0.0006 MeV (S = 1.1) m_{\pi^\pm}-m_{\pi^0}=4.5936\pm0.0005 MeV Mean life \tau=(8.4+-0.4)\times10^{-17} s (S = 2.3) c\tau=25.2 nm ``` | π^0 DECAY MODES | Fraction (Γ_i/Γ) | Scale factor/
Confidence level | <i>p</i>
(MeV/ <i>c</i>) | |---------------------|------------------------------|-----------------------------------|------------------------------| | 2γ | (98.823±0.034) % | S=1.5 | 67 | | $e^+e^-\gamma$ | $(1.174 \pm 0.035)\%$ | S=1.5 | 67 | | | | / PbSc/// | | $\pi^0 \rightarrow \gamma \gamma$ PC3 PC2 Centr Magr ### π^0 mass in the EMCal For scale and uniformity $$M_{\gamma\gamma} = 2\sin\frac{\theta}{2}\sqrt{E_1 E_2}$$ Get the mass peak for every tower. We applied an iterative process. ## Always there are details - Electron E/p : difference to photon - Slope: incident angle dependence - MIP : Only at low E point. - π^0 mass : shift due to the slope and the finite energy resolution (smearing). The position resolution eventually goes in. ## PHENIX calibration summary | Method | for | Туре | Comment | |---------------|-------------------|------------|------------------| | Electron E/p | Scale | Other det. | Low Stat | | Laser input | Uniformity | Other det. | Limited usage | | Spectra slope | Uniformity | Physics | Angle dependence | | MIP | Scale, Uniformity | Physics | One low E point | | π^0 mass | Scale, Uniformity | Physics | Smearing | It is important to have multiple methods for the cross check. ## Summary - Photon is an important probe. - It is a particle style of electromagnetic wave. - Photon and electron are twins. - Photon and electron produce a shower. - Electromagnetic calorimeter is used to measure photons in high energy experiment. - Calibrations are the key for the performance. #### What I didn't cover - Position resolution - Timing resolution A lot of other techniques